Power Processing Units for High Powered Nuclear Electric Propulsion With MPD Thrusters R. Frisbee, R. Das, and S. Krauthamer, Jet Propulsion Laboratory, Pasadena CA RIRR . RIDAR . DGLR . JSRSS 23rd International Electric Propulsion Conference Westin Hotel Seattle, WA September 13- 16 1993 # "Power Processing Units for High Powered Nuclear Electric Propulsion With MPD Thrusters Robert H. Frisbee,* Radhe S. L. Das,† and Stanley Krauthamer** Jet Propulsion Laboratory California Institute of Technology Pasadena CA 91109 #### Abstract This paper summarizes an evaluation of power power processing units (PPUs) for nuclear electric propulsion (NEP) vehicles using advanced magnetoplasmady namic (MPD) thrusters. The vehicle consists of three 0.5-MWe SP-1OO nuclear reactors and Rankine dynamic power conversion systems which provide a total power of 1.5 MWe (electric). This power is used by two MPD thrusters operating at 0.75 MWe each. The power processing units (including cabling) for this system were found to have a specific mass of 9.69 kg/kWe and an efficiency of 0.902. ### I. Introduction and Background An electric space propulsion system consists of a power source (e.g., nuclear reactor and thermal-to-electric power conversion system), a power processing unit (PPU) which converts the power source's power output (voltage) to the form required by the thrusters, and the electric thrusters. In this study, PPUS for a 1.5-MWe nuclear electric propulsion (NEP) using a dynamic power conversion system (e.g., Rankine) and high-power magnetoplasmadynamic (MPD) thrusters are evaluated. The two primary figures of merit for electric propulsion systems are their specific mass (α), expressed in units of kilograms per kilowatt of electric power (kg/kWe), and their efficiency (η), expressed as the ratio of power output divided by power input. This study was aimed at a detailed investigation of the mass and efficiency of PPU systems for SEP vehicles where the total "bus" power is 1.5 MW_e and the power per thruster is 0.75 MW_e (i.e., two thrusters operating at any given time). The design of a PPU for an electric space propulsion vehicle depends on the characteristics of the power supply and the electric thrusters. This is illustrated in Fig. 1, where there is an option of a nuclear-electric power supply for a NEP vehicle, and a solar-photovoltaic power system for a solar electric propulsion (SEP) vehicle. These power supplies are then coupled to either an ion thruster or a MPD thruster. Figure 1. PPU Design Matrix In general, a nuclear power system can have a low- to high-voltage AC output from the turboalternator of its dynamic power conversion system, whereas a solar array has a low-voltage DC power output. Similarly, a high-power ion thruster requires high voltage (ca. 2,000-6,000 V DC) for its operation and an MPD thruster requires low voltages (ea. 100 V DC). Thus, we have a PPU design matrix like the one shown in Fig. 1. In this study, we address only the NEP-MPD PPU option. The NEP-Ion, 1,2 SEP-Ion,3 and SEP-MPD PPU cases have been described elsewhere, although we shall summarize the results for the SEP-MPD PPU⁴ so as to contrast and compare the differences in NEP- versus SEP-MPD PPU designs due to differences in the power systems' characteristics. ^{*}Technical Group Leader, Propulsion and Chemical Systems Section; Mernber AIAA. [†]Professor and Chair, Department of Electrical Engineering, California State University at Long Beach. ^{**}Member of the Technical Staff, Electric Power Systems Section; Member AIAA. # II, Vehicle Configuration. Power System. and Thruster Characteristics Because the design of a PPU is a strong function of the characteristics of the vehicle design, the power supply, and the electric thrusters, we will discuss each of these next. <u>Vehicle Configuration.</u> The overall vehicle configuration shown in Fig. 2 is based on an earlier study⁵ of a 1.5-MWe NEP vehicle consisting of three 0.5-MW_eSP- 100 nuclear reactors and Rankine dynamic power conversion systems. 'I'his vehicle was designed to transport cargo in support of a piloted expedition to Mars. The vehicle was assumed to be comprised of modules that were compatible with the Energia launch vehicle payload capability (e.g., 100 metric tons to low Earth orbit in a 5.5-m diameter by 37-m long payload envelope). Figure 2. Megawatt-Class Nuclear Electric Propulsion (NEP) Vehicle With Li-Propellant MPD Thrusters In the NEP vehicle, the power processing module (PPM), which contains the PPU electronics as well as the other spacecraft systems (guidance, navigation, control, telecommunications, etc.), was kept at a 24-m distance from the reactor and power conversion systems to minimize the radiation and thermal effects of the power system on the PPM. Similarly, a 25-m distance was used between the PPM and the lithium-propellant MPD thrusters in order to minimize the possibility of contamination of the PPM radiator with condensable lithium from the thruster's exhaust plume. These assumptions make it possible to package the thrusters, Li propellant tanks, deployable plume shield, and reactor-to-PPM and PPM-to-thruster cluster booms in one Energia launch, and the three reactor and power conversion modules in a second launch, Note that longer separation distances would be desirable; however, this would increase the boom wiring mass and resistive losses as discussed below. NEP Power Source Characteristics. In terms of its impacts to PPU design, the primary differences between SEP and NEP power systems lie in their voltage output. For example, the 1.5-MWe nuclear power system has a lowvoltage (ca. 100 V), low-frequency, three-phase AC output from its dynamic power conversion system (which provides constant power output during an Earth-to-Mars transit), whereas the solar array has a low-voltage (125 V) DC power output that varies with the distance of the vehicle from the sun. Thus, the output from the nuclear power system can be directly fed to a PPU rectifier for conversion to the DC voltage required by the thruster. However, the output from the solar power system must first be fed to a DC/DC converter to condition the power for the MPD thrusters. MPD Thruster Characteristics. Both ion and magnetoplasmady namic (MPD) thrusters are candidates for SEP and NEP vehicles. In this study, we selected Li-propellant applied-field MPD thrusters because of their projected good efficiency at low specific impulse (Isp). By contrast, a self-field MPD has a lower projected efficiency and lower operating voltage than a corresponding applied-field MPD thruster. The PPU for an NEP vehicle using MPD thrusters must supply different voltages and powers to different systems in the vehicle. In general, the PPU must provide low voltages (e.g., 100 V DC) at high powers (e.g., 750 kWe) for the MPD discharge, and low voltages at low powers (e.g., a total of 60 kWe) for components related to operation of the MPD thruster, such as the applied-field MPD magnets (25 kWe per thruster), thruster gimbal actuators, heaters, etc., as well as for miscellaneous vehicle "housekeeping" functions. # III, Power Processor Units for SEP and NEP Systems The primary driver in PPU design is the MPD's requirement for low voltage and high power, which results in a requirement for high-current capacity devices (e.g., 1300 to 7500 Amps). Also, the PPU must be designed to accommodate startup and shutdown transients, and be capable. of isolating thruster and PPU component failures without compromising the remainder of the power or propulsion system. Thus, the PPU designs discussed below consist of both a primary high-power system and a smaller low-power power conditioning unit (PCU). For convenience, the PPU electronics components (rectifiers, filters, etc.) and switches are treated separately from the component "bus bar" wiring (both within the PPM as well as in the long booms between the PPM and the nuclear power systems). PPU System Designs. For the NEP-MPD system discussed above, the total PPU system consists of a primary module which supplies the high-power, low-voltage DC for the thruster, and a secondary PCU module which provides the low power required by the remainder of the vehicle's systems and the thruster's components. Block diagrams of PPUS for NEP and SEP systems are shown in Figs. 3-5. The NEP-MPD PPU consists of a multiplicity of 3-phase (3-\$\phi\$) silicon controlled rectifiers (SCRs) or, alternatively, MOS controlled thyristors (MCTs). They receive power at 100 V AC from the turboalternators (TAs) in a dynamic nuclear power system. The SCRS are phase controlled in order to provide the variable DC voltages required to operate the MPD thrusters. Highpower semiconductors are in development at the GE Corp. R&D Center and at Harris Semiconductor Corp.6,7 The SEP-MPD PPU receives its power at 125 V DC from the solar array. The MPD power controllers consist of a multiplicity of MCTS, diodes, and inductors. The MCTS (by their switching action) and the other associated components constitute a DC-to-DC converter and provide the required thruster current and voltage. The switches used are non-load break type electromechanical devices that are designed to disconnect (or connect) thrusters and other components. For example, electrical power is disconnected from a thruster by first turning off the SCRS, and then by opening the non-load break thruster switch. Similarly, any of the various turboalternators or SCRS can be isolated by first driving the turboalternator voltage to zero. The TA or SCR switch can then be opened without arcing. However, the need to isolate the various components in the system does result in a complex switching topology, as illustrated in Figs. 3,4,6, and 7. Figure 3. NEP-MPD PPU Circuit Diagram Showing Power Distribution Figure 4. NEP-MPD PPU Circuit Diagram Showing Controlled Rectifier and Fiber (CR/F) Configuration Figure 5. SEP-MPD PPU Circuit Diagram Showing Power Distribution Figure 6. NEP-MPD PPU Circuit Diagram Showing Reactor Turboalternator (TA) and Ballast Resistor Switch Configuration (One of three units) Figure 7. NEP-MPD PPU Circuit Diagram Showing Controlled Rectifier /Filter (CR/F) Input and Output Switch Configuration Table 1 summarizes the masses and losses of the various electronics components in the PPU including all switches in the system as well as the PPM controlled rectifier/filter (CR/F) modules, waste-heat radiator (see below), and PCU. This portion of the total PPU system (less cabling) has a mass of about 3800 kg. The PPU specific mass (α_{PPU}) is defined as the ratio of PPU mass divided by the power entering the PPU; it is 2.5 kg/kW_e. Table 1, NEP-MPD PPU PPM and Switches Mass and Power (See Table 2 for cabling.) | Item | Total
No. of
Units | Total
Mass
(kg) | Total
Volume
(m ³) | Total
Losses
(kW) | Efficiency (%) | Comments | |--|--------------------------|-----------------------|--------------------------------------|-------------------------|----------------|--| | Turboalternator (TA) Switches (100 VAC, 1333A) | 36 | 246 | 0.17 | 1.5 | 99.9 | Losses are for the sum of all switches | | TA Ballast Switches
(100 VAC, 3300A) | 36 | 736 | 0.51 | | | Sum of all switches | | CR Input Switches (100 VAC, 3300A) | 21 | 430 | 0.14 | | | | | Controlled Rectifiers (CR)
(100 VAC, 5000A) | 4 | 136 | 0,10 | 40.0 | 97.3 | 25°C coolant temp. | | Output Chokes (Filters, F)
(100 VDC, 5000A) | 4 | 80 | 0,03 | 3.0 | 99.8 | 25°C coolant temp. | | CR/F Output Switches
(100 VDC, 5000A) | 4 | 114 | 0.04 | | | | | Thruster Switches (100 VDC, 7500A) | 16 | 656 | 0.24 | | | | | Housekeeping PCU structure | 2 | 344a
100 | 0.10
0.15 | 3.0 ^b | 95.0 | 63 kW $_{\mathbf{e}}$ in, 60 kW $_{\mathbf{e}}$ out | | Radiator
Total | | 931
3773 | 1.48 | (44.5)
44.5 | 97.0b | Area = 92.2 m^2 , e = 0.8
Without PCU | | | $\alpha = 2$ | .515 kg/kW | | 107.5 ^c | 92.8c | With PCU ^c | ^aPCU mass includes a 51,8-kg radiator for PCU waste heat of 3.0 kW. ^bEfficiency for the high-power system only. Efficiency for the high-power system with the PCU input power counted as a loss. PPU Redundancy Requirements. In order to achieve a low PPU specific mass, an efficient operational strategy of using a minimum number of redundant PPUS is required in which each thruster does not have a dedicated PPU. Thus, in the thruster configuration considered here,⁵ there are two thruster clusters, each containing six MPD thrusters (required to provide sufficient cumulative thruster life for a two-year long Mars cargo mission),5 plus two spare thrusters for a 33-1/3 % thruster redundancy. In this study, we assumed a similar degree of redundancy for the PPU power controller modules (i.e., three operating plus one spare CR/F modules). PPU Thermal Control. Based on the PPU electronics losses given below, the waste heat generated by the PPU electronics and switches (at 25°C) is 44.5 kW. We assumed that only the PPU electronics, switches, and magnetics would require a dedicated radiator for cooling; the housekeeping PCU mass includes its own radiator and the spacecraft cabling is assumed to possess sufficient surface area and view to space to be passively cooled. Assuming a radiator emissivity (ϵ) of 0.8 and mass of 5 kg/m², we find that the PPU electronics and switches radiator mass, when increased by an additional 5 kg/m² to allow for heat pipes and mass growth contingency, and a final 1 % of this total for structure, is approximately 930 kg. Other cooling options, such as active cooling with pumped fluid loops, could also be used. PPU Cabling. The primary requirement of the PPU cabling is to transport power from the power system's turboalternators to the PPM, to interconnect the electronics components within the PPM, and to transport power from the PPM to the MPD thrusters. Because of the high DC currents encountered (e.g., as much as 7500 A at 100 V DC for the cables running to each thruster cluster), the wiring is almost three times heavier than the PPU electronics and switches. However, the cabling is also used to form the main structural elements for the reactor and thruster booms, thus partially offsetting the cabling mass penalty. The cabling in the booms is in the form of an aluminium tube; the cross-sectional area of the metal in the tube was chosen as a compromise between minimal mass and resistive losses. Copper, aluminium, and lithium were evaluated as cable material. Interestingly, lithium has the best performance in terms of minimum resistance per unit mass, and copper the worst, However, as a structural member, lithium lacks sufficient strength, Also, because of its reactivity, lithium cable would need to be encapsulated to protect it from the atmosphere prior to launch. Thus, a "bare" aluminium cable in the form of a tube is used. (Because of the low voltages, plasma arcing in the space environment is not a problem; insulation would be needed only at points where electrical isolation is required.) A tube is used in preference to a solid rod because the tube form could be adjusted so as to provide adequate strength and surface area such that the cable is self-radiating at room temperature (-300 K). Table 2 lists the masses and losses of cabling in the reactor booms, the PPM, and the thruster booms. Note that there is one set of three cables in each reactor-turboalternator (TA) boom, with three booms per vehicle. Similarly, there is one pair of cables in each thruster boom, with one boom per thruster cluster (TC) of 8 MPD thrusters. Finally, a 25-% mass contingency is added to the cabling mass to correspond to crossmembers, insulation, etc. The total cabling mass is thus approximately 11,200 kg with 43 kW of resistive losses. PPU Mass and Specific Mass. Tables 1 and 2 list the mass, specific mass, and losses for the PPU electronics, switches, and cabling based on a nominal input power of 1.5 MW_e for each system. However, because of losses in the various components, the actual power reaching a given system decreases as the power flows from the power source to the thrusters, as shown in Table 3. Thus, in order to calculate a "system"level specific mass and overall efficiency that is based on the initial or "bus" power (P_a) from the power source, it is necessary to take into account the fact that the size of a given component will decrease as the power reaching it is decreased. This is illustrated in Table 4. With this correction included, the "effective" or system-level NEP-MPD PPU mass and specific mass, based on an initial or "bus" electric power of 1.5 MW, are approximately 14,500 kg and 9.7 kg/kWe, respectively. The corresponding values for a 1.5-MW_sSEP-MPD PPU system are 16,200 kg and 10.8 kg/kW_e. **PPU** Efficiency. In determining the overall performance of an electric propulsion vehicle, the efficiencies (η) of the PPU and thruster can have a strong impact on mission trip time. This is because the total thrust is determined by the total thruster "jet" power and exhaust velocity, and jet power is given by the product of the total "bus" electric power (P_{\circ}) and the PPU and thruster efficiencies. Table 2. NEP-MPD PPU Cabling Mass and Power | Item No. o
Assemb | f No. of blies Cables | Length
Each
(m) | Cross-
Sectional
Area (cm²) | current (A) | Total
Mass
(kg) | Total Losses (kW) | |--|--|--|---|--|--|--| | Reactor Booms Turboalternator (TA)-to-TA Switch 3 TA Parallel Connections 3 TA-to-Ballast Resistor Switch 3 Ballast Resistor Parallel Connect. 3 Reactor Boom 3 Docking Connectors 3 Structure (25 %) Subtotal (Specific Mass, Efficiency) | 12
3
12
3
3
6 | 2.2
1,5
1.5
2.2
24.0
0.25 | 28.3
28.3
28.3
50,3
50.3
50.3 | 1100
1100
1100
3300
3300
3300
3300 | 605
103
412
269
2931
90
1103
5,513 | 0.9
0.2
0.6
1.2
12.9
2.0
17.8
e, 98.8%) | | PPM Cabling Input-to-Switch-to-CR 4 Input-to-Spare CR Switches 1 Controlled Rectifier (CR) Internal 4 CR-to-Filter-to-Switch-to-Output 2 Output Parallel Connections 1 Structure (25 %) Subtotal (Specific Mass, Efficiency) | 3
9
3
4
2 | 2 . 2
0.9
0.9
0.5
2.0 | 50.3
50.3
50.3
113.1
113.1 | 3300
3300
3300
5000
7500 | 358
110
147
122
122
215
1,074
116 kg/kW | 1.6
0.5
0.6
0.2
0.6
3.5
e, 99.8 %) | | Thruster Cluster (TC) Booms PPM-to-TC Boom 2 TC Boom 2 TC Connections 2 Structure (25 %) Subtotal (Specific Mass, Efficiency) Total Cabling and Booms (Specific Mass, Efficiency) | 2
2
2
2 | 30.0
2.0
2.5 | 95.0
113.1
139.8 | | 3079
244
378
925
4,626
084 kg/kW
11,212
.75 kg/kW | 43.0 | Table 3. **NEP-MPD** PPU Power Flow (Includes PPU electronics, switches, and cables) | Item | TA-
to-PPM
Cables
(2 sets) | PPU
Elect.&
'Switches
(1 Set) | Thrusters | |---|---|--|-----------| | Electric Power Inp | ut (k <u>W</u> e)
P ₀ = 1 500 | 1482 | 1373 | | Losses (kWtherma
Cables
Elect. & Switches
Pcu (clCcl.) | 1) | 3
44
59* | 20 | | Pcu
Total | 18 | \$ | 20 | | Electric Power Ou Efficiency (%) | <u>tput (kWe)</u>
148 2 | 1373 | 1353 | | | 98.81 | 92.60 | 98.55 | PCU electric power consumption is treated as a "loss" in the high-power PPU system. Table 4, NEP-MPD PPU Total Mass, Efficiency, and Specific Mass (Includes PPU electronics, switches, and cables) | Item | TA-
to-PPM
Cables
(2 Sets) | PPU
Electronics
& Switches
(1 Set) | PPM-to-
Thrusters
Cables
(2 Sets) | |--------------|---|---|--| | Actual Spec | ific Mass (α, kg | <u>/kW_c)</u>
3.231 | 3.084 | | Electric Pov | ver Input (kW _c)
P ₀ =1 500 | 1482 | 1373 | | Mass (kg) = | Actual α • Electric 5513 | tric Power Inpu
4789 | 4233 | | "Effective" | Specific Mass (1
3.675 | (g/kW _e) = Mass
3.193 | 7P ₀
2.822 | **In our** analysis of the NEP-MPD PPU, we found that the overall PPU efficiency (η_{PPU}), including PPU electronics, cabling, and switches as 1. Krauthamer, S., and Sercel, J., "Definition discussed above, was 0.902; the corresponding value for an SEP-MPD PPU is 0.896, The major sources of inefficiencies are due to switching and conduction losses in the SCRS or MCTS, switching and magnetic losses housekeeping PCU, resistive (PR) losses in the cabling, inductors, and switches, and finally, the **PCU** power consumption (which is treated as a "loss" in the high-power PPU system). ## IV Conclusions and Recommendations A power processing unit (including cabling) for a **1.5-MWe** NEP vehicle using MPD thrusters was found to have a specific mass of 9.69 kg/kWe 4. and an efficiency of 0.902. The corresponding values for a SEP-MPD PPU is 10.78 kg/kWe and an efficiency of 0.896. There are a number of advanced power-control technologies that will be required to implement 5, high-power PPUS for megawatt-class SEP and NEP vehicles using MPD thrusters. These range from relatively common near-term technologies requiring only the modest advancements in stateof-the-art, to totally new devices that must be uniquely developed for a MW-class nuclear electric propulsion PPU application. For 6. Ewald, J., and Vito, M., International example, electromechanical non-load break Rectifier Corp., Personal Communication switches rated for kiloamps are available commercially, and high-power semiconductors are currently under development for terrestrial applications. However, development of radiation- 7. and space-qualified equipment and devices (e.g., high-frequency magnetic materials and power semiconductors including power integrated circuits) will require significant improvements in technology to meet the performance assumptions made here. ### V. Acknowledgements The work described in this paper was performed by the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. The authors wish to express their thanks to James E, Polk and Thomas J. Pivirotto of JPL for aiding in the MPD thruster characterization. ### VI. References - Study of Multimegawatt Power Processors for MPD and Ion Thrusters," JPL Internal Report, 1985. - 2. Das, R., et al., Power Processing Units for High Powered Nuclear Electric Propulsion," Presented at the AIAA/NASA/OAI Conference on Advanced **SEI** Technologies, September 4-6, 1991, Cleveland Ohio. - 3. Frisbee, R., et al., "Power Processing Units for High Power Solar Electric Propulsion," Presented at the 27th IECEC, August 3-7, 1992, San Diego California, - Krauthamer, S., et al., "Power Processing Units for High Powered Solar Electric Propulsion Using MPD Thrusters, Presented at the 28th IECEC, August 8-13, 1993, Atlanta Georgia, - Frisbee, R., and Hoffman, N., "SP-100 Nuclear Electric Propulsion for Mars Cargo Missions," AIAA Paper AIAA-93-2092, Presented at the AIAA/SAE/ASME/ASEE 29th Joint Propulsion Conference, June 28-July 1, 1993, Monterey California. - with S. Krauthamer, JPL, April 12, 1993, regarding diode and SCR ratings. - Temple, V., Harris Semiconductor Corp., GE Corp. R&D Center, Personal Communication with S. Krauthamer, JPL, April 22, 1993, regarding projections of future MCT and device ratings.